DOCUMENT RESUME ED 081 737 SP 006 854 AUTHOR DiNucci, James M.; Shore, John Roger TITLE The Construction of a Motor Fitness Test Battery for Boys in the Lower Elementary Grades. PUB DATE 73 NOTE 26p.: Paper presented at the Convention of the American Association for Health, Physical Education, and Recreation, Minneapolis, Minnesota, April 1973 EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *Athletics: *Calisthenics: Elementary Grades: Motor Development: *Muscular Strength: *Physical Activities: Physical Fitness: *Psychomotor Skills: Test Construction #### ABSTRACT In order to construct a scientifically designed evaluative instrument to assess the motor fitness of boys in the primary grades, 30 test items purported to measure muscular strength, muscular endurance, cardiovascular endurance, power, speed, agility, flexibility, and balance were administered to an incidental sample of 238 boys ages 6 to 9 years. An intercorrelational matrix was constructed for the factor analysis of the data using the principal axes method. Seven factors having eigenvalues above 1.000 and accounting for 65.17% of the variance were isolated. The first of two test batteries developed included the test items that loaded highest on each factor and were as follows: Clarke's strength composite; McCloy's endurance ratio; Wells' sit and reach; Bass' balance on a stick, lengthwise: wrist flexion and extension flexibility: arm flexion on the back flexibility; and modified push-ups. The second battery, developed for more administrative feasibility, included items that loaded high on each factor and eliminated composite scores and ratios. The items in test battery II were grip strength; 300 yard run: Wells' sit and reach: Bass' balance on a stick, lengthwise: wrist flexion and extension flexibility: Arm Flexion on the back flexibility; and modified push-ups. (Author) U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY THE CONSTRUCTION OF A MOTOR FITNESS TEST BATTERY FOR BOYS IN THE LOWER ELEMENTARY GRADES* by James M. DiNucci, Ph.D. Associate Professor Northwestern State University Natchiteches, Louisiana 71457 STEPHEN F. AUSTIN STATE UNIV. NACOGOOCHES, TEXAS 75961 John Roger Shore, Ed.D. Assistant Professor Dyersburg State Community College Dyersburg, Tennessee 38024 This investigation is a division of a much larger study involving the following purposes: - 1. To construct motor fitness test batteries for boys and for girls in the lower elementary grades. - 2. To construct gross muscular strength test batteries for these same populations. - 3. To determine the differences between the motor fitness levels of boys at the various age levels, and the differences between the motor fitness levels of girls at the various age levels. - 4. To determine the difference between the motor fitness levels of boys and girls in the lower elementary grades. - 5. To construct motor fitness test norms for boys and for girls in the lower elementary grades. # Introduction A basic responsibility of professional physical educators has been the evaluation of the physical status of students. Measurement and/or evaluation are necessary in order to determine *Presented at the AAHPER National Convention April, 1973 in Minneapolis, Minnesota 458 one's motor fitness proficiency and as a means of determining if physical education programs are adequately fulfilling established goals and objectives. In considering the construction of a motor fitness test battery for pupils in the lower elementary grades, one should consider the measuring instruments suitable for the particular age, growth, and maturational characteristics of the subjects. Furthermore, administrative feasibility for the individual classroom teacher, availability of equipment, economy of time, and the practice of testing a maximum number of subjects in a minimum amount of time should be considered in developing an effective motor fitness test battery. Motor fitness tests are functional as well as objective and are not beyond the reach of any school system desirous of initiating a measurement program. fitness test batteries, originally developed for military purposes, have been constructed for junior high, senior high, and college students; presently, however, few scientifically constructed motor fitness test batteries for pupils in the lower elementary grades exist. Consequently, the motor fitness levels of lower elementary grade pupils are usually not assessed and they do not receive any assistance through special developmental activities which might improve motor fitness. # Purpose The purpose of this division of the study was to statistically construct a test battery to assess the motor fitness level of boys in the lower elementary grades. #### Procedures Subjects. The subjects for the study were 238 boys in the first, second, and third grades who ranged in age between six and nine years. All subjects were tested during a 13-week period in the spring of 1972. The time required for testing allowed each subject ample rest and recovery which could have otherwise influenced his performance. No subject was known to have a physical defect or organic deficiency. Motor Fitness Components. Following a review of related literature and tabulation of a questionnaire sent to 162 members of the Research Council of the American Association for Health, Physical Education, and Recreation, eight components were identified and selected as appropriate measures for use in a motor fitness test battery for boys in the lower elementary grades. The eight components selected were: (1) cardiovascular endurance; (2) muscular strength; (3) muscular endurance; (4) speed; (5) flexibility; (6) power; (7) agility; and (8) balance. Experimental Test Items. Thirty experimental test items were selected to measure the eight components of motor fitness and were required to meet the following criteria: (1) the items were scored in a continuous fashion; (2) the items were highly related to one of the identified components of motor fitness as demonstrated in previous research studies; (3) the items had established validity, objectivity, and reliability coefficients; and (4) the items were the most appropriate measures of the motor fitness components selected for inclusion in the study. 30 experimental test items selected were: (1) vertical jump; (2) modified pull-ups; (3) bent-arm hang; (4) 50-yard dash; (5) 10-yard dash; (6) dodging run; (7) modified push-ups; (8) Scott obstacle race; (9) Illinois agility run; (10) six-second time run; (11) standing broad jump; (12) grip strength; (13) leg lift; (14) wrist flexion and extension flexibility; (15) trunk-hip flexion and extension flexibility; (16) leg flexion and extension flexibility; (17) neck flexion and extension flexibility; (18) arm flexion on the back flexibility; (19) Wells' sit and reach; (20) Bass balance on stick, lengthwise; (21) Bass balance on stick, crosswise; (22) rail walk; (23) Clarke's strength composite; (24) shoulder extension strength; (25) knee extension strength; (26) ankle plantar flexion strength; (27) McCloy's endurance ratio; (28) time limit shuttle run; (29) 300-yard run; and (30) 600-yard run-walk. # Results Analysis of Data. The Pearson product-moment technique was used to intercorrelate the scores from the 30 test items. The resulting correlational matrix was used to factor analyze the data using the principal axes method with the varimax criterion for rotation. The factor analysis yielded seven factors with eigenvalues above 1,000. Factor I appeared to be primarily a muscular strength factor. The highest loading variables were as follows: | <u>Variables</u> | Factor Loading | |--------------------------------|----------------| | Clarke's Strength Composite | .889 | | Knee extension strength | .778 | | Ankle plantar flexion strength | .750 | | Shoulder extension strength | .750 | | Grip strength | .732 | | Leg lift | .702 | The highest loading test items on Factor I represent the hypothesized muscular strength component of motor fitness. Factor I accounted for 36.5 percent of the total variance. Factor II was not identified as a single component of motor fitness, but did include test items purported to measure cardiovascular endurance, speed, power, and agility. This factor accounted for 7.2 percent of the variance. The following variables received the highest loadings on Factor II: | <u>Variables</u> | Factor Loading | |---------------------------|----------------| | McCloy's Endurance Ratio | 881 | | Three hundred yard run | 843 | | Six hundred yard run-walk | 748 | | Fifty yard dash | 706 | | Scott obstacle race | 692 | | Illinois agility run | 668 | The common element most apparent in these items appeared to be speed-stamina, but this factor did not warrant classification due to the high factor loadings of other elements. With the presence of three purported measures of cardiovascular endurance, two combination speed and/or power test items, and two agility test items, there was not enough support for the identification of this factor. Factor III was identified as flexibility and more specifically as trunk-hip flexibility on the basis of relatively high rotated factor loadings for the Wells' sit and reach test and trunk-hip flexion and extension flexibility. Additional support of this factor as a flexibility measure of the trunk-hip region existed in that no high or moderately high factor loadings were obtained for the test items purporting to measure the other seven hypothesized motor fitness components included in this study. Factor III accounted for 5.5 percent of the variance, and the highest loading variables were as follows: | <u>Variables</u> | Factor Loading | |---
----------------| | Wells' sit and reach | .857 | | Trunk-hip flexion and extension flexib | oility .737 | | Wrist flexion and extension flexibility | .212 | | Standing broad jump | .166 | | Bent arm hang | .142 | | Vertical jump | .127 | Factor IV was identified as balance and more specifically as static balance on the basis of a relatively high rotated factor loading for the Bass balance on stick, lengthwise and crosswise. The Bass balance stick tests have been identified as measures of static balance through previous factor analysis research. Factor IV accounted for 4.5 percent of the variance, and the highest loading variables were as follows: | <u>Variables</u> | Factor Loading | |---------------------------------------|----------------| | Bass balance on stick, lengthwise | .781 | | Bass balance on stick, crosswise | .757 | | Vertical jump | .388 | | Rail walk | .368 | | Standing broad jump | .321 | | Neck flexion and extension flexibilit | y .298 | Factor V, like Factor III, was identified as flexibility; however, the elements of flexibility in this factor appear to exist in the extremities of the body based on high factor loadings of the Leighton flexometer measures for wrist flexion and extension. Factor V accounted for 4.2 percent of the variance, and the highest loading variables were as follows: | <u>Variables</u> | Factor Loading | |--|----------------| | Wrist flexion and extension flexibili | ty718 | | Leg flexion and extension flexibility | 687 | | Neck flexion and extension flexibility | y468 | | Time limit shuttle run | 229 | | Scott obstacle race | .197 | | Dodging run | .177 | Factor VI was also identified as flexibility due to high rotated factor loadings for arm flexion on the back flexibility and neck flexion and extension flexibility. No pattern existed of any significant concentration of variables to warrant identification of Factor VI other than as a flexibility factor. Factor VI accounted for 3.9 percent of the variance, and the following variables received the highest loadings on this factor: | <u>Variables</u> | Factor Loading | |---|----------------| | Arm flexion on the back flexibility | 717 | | Neck flexion and extension flexibility | y376 | | Dodging run | 324 | | Leg flexion and extension flexibility | 272 | | Wrist flexion and extension flexibility | .245 | | Rail walk | .238 | Factor VII was identified as muscular endurance based on the high loadings for modified push-ups, bent arm hang, and modified pull-ups. These test items had been hypothesized to be measures of muscular endurance. Factor VII accounted for 3.6 percent of the variance, and the variables receiving the highest loadings were as follows: | <u>Variables</u> | Factor Loading | |---------------------------|----------------| | Modified push-ups | 756 | | Bent arm hang | 756 | | Modified pull-ups | 721 | | Six hundred yard run-walk | .242 | # Development of Motor Fitness Test Batteries From the factor analysis of the test data, two separate test batteries were developed to assess the motor fitness of boys in the lower elementary grades. Test Battery I included the test items with the highest rotated factor loadings on each of the seven factors. The seven test items with their rotated factor loadings on each factor they measure are as follows: | Factor | Test Item | Loading | |--------|---|---------| | I | Clarke's Strength Composite | .889 | | . II | McCloy's Endurance Ratio | 881 | | III | Wells' sit and reach | .857 | | IV | Balance on stick, lengthwise | .781 | | v | Wrist flexion and extension flexibility | .718 | | VI | Arm flexion on the back flexibility | 717 | | VII | Modified push-ups | 756 | This test battery would consist of the most valid measure of the seven factors identified. Test Battery II was developed and consisted of more administratively feasible test items. Only two test items differed from the measures included in Test Battery I, and these test items were second in factor loadings on the two factors involved. Grip strength replaced Clarke's Strength composite, and the 300-yard run replaced McCloy's Endurance Ratio. The test items in Test Battery II with their rotated factor loadings on each factor they measure are as follows: | Factor | Test Item | Loading | |--------|------------------------------|---------| | I | Grip strength | .732 | | II | 300-yard run | 833 | | III | Wells' sit and reach | .857 | | IV | Balance on stick, lengthwise | .781 | | V | Wrist flexion and extension flexibility | .718 | |-----|---|-------------| | VI | Arm flexion on the back flexibility | 717 | | VII | Modified push-ups | 75 6 | Table 1 Rotated Factor Loadings | | VARIABLES | Factor
I | Factor | |-----------|---|-------------|------------| | 1. | Vertical Jump | . 566 | .225 | | 2. | Modified Pull-Ups | .006 | .289 | | 3.
4. | Bent Arm Hang | .158 | .236 | | 5. | Fifty-Yard Dash
Ten-Yard Dash | 457
347 | 706
473 | | | · | | | | δ. | Dodging Run | 260 | 603 | | 7. | Modified Push-Ups | .167 | .188 | | 8. | Scott Obstacle Race | 291 | 692 | | 9.
10. | Illinois Agility Run | 289 | 668 | | 10. | Six-Second Run | .438 | .615 | | 11. | Standing Broad Jump | .590 | .437 | | 12. | Grip Strength | . 732 | . 265 | | 13. | Leg Lift | .702 | . 236 | | 14. | Wrist Flexion and Extension Flexibility | .C49 | .107 | | 15. | Trunk-Hip Flexion and Extension Flexibility | .121 | .215 | | 16. | Leg Flexion and Extension Flexibility | .065 | .074 | | 17. | Neck Flexion and Extension Flexibility | .145 | 004 | | 18. | Arm Flexion on the Back Flexibility | .017 | .088 | | 19. | Wells' Sit and Reach | .006 | 074 | | 20. | Bass Balance on Stick (Lengthwise) | .145 | .151 | | 21. | Bass Balance on Stick (Crosswise) | .224 | .168 | | 22. | Rail Walk | .229 | . 255 | | 23. | Clarke's Strength Composite | .889 | .268 | | 24. | Shoulder Extension Strength | .750 | .167 | | 25. | Knee Extension Strength | .778 | .275 | | 26, | Ankle Plantar Flexion Strength | .750 | .208 | | 27. | McCloy's Endurance Ratio | 285 | 881 | | 28. | Time-Limit Shuttle Run | .359 | .564 | | 29. | Three-Hundred Yard Run | 187 | 833 | | 30. | Six-Hundred Yard Run-Walk | 058 | 748 | | | Eigenvalues | 10.922 | 2.144 | | | Cumulative Percentage of Eigenvalues | 36.41% | 43.55% | Table 1 Continued | Factor
III | Factor
IV | Factor
V | Factor
VI | Factor
VII | h ² | |---------------|--------------|-------------|--------------|---------------|----------------| | .127 | . 388 | .077 | 136 | 114 | .575 | | .020 | .213 | .004 | .085 | 721 | .656 | | .142 | .047 | 091 | . 017 | 756 | .683 | | 061 | 178 | ~,030 | .038 | .149 | .767 | | 095 | 207 | .059 | .224 | .031 | .451 | | 095 | 207 | .058 | . 224 | .031 | .401 | | 052 | 153 | .177 | -,324 | .169 | .622 | | .034 | .034 | 124 | 122 | 756 | .667 | | 035 | 200 | , 197 | | .197 | .701 | | .062 | 287 | .131 | 097 | .079 | .649 | | .043 | . 990 | 006 | .028 | 216 | .627 | | .166 | .321 | 068 | 022 | 183 | .619 | | .075 | .123 | -,029 | .078 | 079 | .640 | | .113 | .144 | 020 | .230 | 1.39 | .655 | | .212 | 037 | 718 | .245 | 011 | .636 | | .737 | .158 | 119 | 067 | 240 | .705 | | 009 | .009 | 687 | 272 | 111 | .568 | | 106 | 298 | 468 | 376 | 149 | .504 | | .112 | 000 | 079 | 717 | 011 | .541 | | .857 | 080 | 026 | 051 | .014 | .752 | | .051 | .781 | .017 | .011 | 119 | .671 | | 035 | .757 | 031 | 070 | 061 | .662 | | .014 | .368 | 175 | .238 | 079 | .346 | | 027 | .166 | 092 | 063 | 070 | .926 | | 058 | .038 | 140 | 129 | 014 | .632 | | .034 | 024 | 000 | .069 | 095 | .697 | | 025 | . 267 | 110 | 097 | 056 | .702 | | 026 | 052 | .025 | .091 | .162 | .896 | | .018 | . 227 | 229 | .152 | 152 | .597 | | 000 | 029 | .033 | .130 | .128 | .764 | | 060 | 032 | 090 | .174 | 242 | .665 | | 1.648 | 1.360 | 1.247 | 1.164 | ,
1.066 | | | 19.05% | 53.58% | 57.74% | 61.61% | 65.17% | | # Motor Fitness Hall Scales | | | | Mo | itor Fitn | ess Hall | l Scales
402 | | | |
--|---|---------------------|-----------------|--|--|--
--|--|-------------------| | • • • • • • • • • • • • • • • • • • • | | | | 14.
14. | The state of s | : · · | | | | | | | STANDARD BECAR | | | | | | CONTROL (Seconds) | SON WALK (SONDOS) | | and a three courses are the course | gare that set is the artistic and amountain | | | | And the second s | | | 3.6 | 1140-425 | | 100 | 10.0 | 7501 | 14,30 | | an anni and and a second and and | ha man area and a second | | The analysis and the first of the same | 74 | | | <u> </u> | | 15. | | | | 6.33 | 1.90 | 86 | | | 2.6 | 60.7 | | | to can interest of make an interesting | A Company of the Comp | 6,50- | 2.03 | 98 | | | | 63.8 | 17026 | The state of s | t de la companya l | | The state of s | 5.5 | 110 | | and the state of t | | 14.0 | 18.18 | and the second s | | | 4.18 | * 3 3 G | 4 | | ama alir 280 proprinte entrement | | 61. | 12.10 | 18,08 | | American Control of the t | 8.07 | 2.42 | | | and training our manager | | 58.3 | 70.04 | 1000 | | 2 | 2015 | 200 | 146 | | | 8.4 | A second control of | | | A O France | | 3022 | 2.68 | 1 158 | | And the second restriction of the second sec | | 1.00 | 1.08 | J | and the second s | English of the State Sta | 9,24 | | 1:0 | | | | | | And the state of t | 21613 | Anna se lessa o de sera a mana | 2,61 | 25 | 1 182 | | | reminerate Balloust as Last as Sid | 1.46.93 | 23.62 | 71.55 | and the state of t | | 10.61 | 3.20 | 129 | | 40 | | 41.3 | Annual Barbaran | form of the same of | 25.32 | | 10.80 | 3,23 | 218 | | | 300 | 38.4 | 26.46 | 28,87 | for many the best seeds have a second | 2800 | 11,10 | 3,46 | 230 | | | 6.8 | | 27.28 | The second secon | 500 | 7.24 | 1 | 3,53 | 742 | | | 5.6 | | 28.30 | 28.98 | | | 11,07 | 3.72 | 254 | | 20 | 6,3 | 29,9 | 29.22 | 22.76 | 10,26 | | 12,36 | 3.87 | 266 | | | 6.1 | 2701 | 30,14 | | 7 | | | 3,98 | 278 | | | 30 | 2402 | 31.06 | 17777 | | 2:,70 | 17.14 | 4.11 | 290 | | gang Trans, Saga gang bang banas at sa | 1 5,5 | 7204 | 31.98 | South Timbertanum Arthronium | 33.05 | 77.19 | 13,33 | 4.24 | 302 | | <u> </u> | 5,4 | 15.6 | 32.90 | 1 33.68 | 33.98 | | 13.92 | 4.37 | 314 | | | THE PERSON NAMED OF THE PERSON NAMED TO BE ASSESSED. | . Di. Ni de gale p de grand de la galega | a de comprehe e sustantidade a possible de | In District Second Lab . In 18 way when I' was have shown or 1 (18 Miles) | ميد وي پيويديدو شهوس الحدوميس <mark>بدخوايند درين 4 الجينة 4</mark> | - O da a magazina i shik e timb na cilibad isha dd hany shik - | ساست باستوالا جو پسانو دیات جمائز المشار کی در اند | | | |-------------------------|--|---|--|---|--
--|--|--------------------------------|--| | | \$00000
\$00000
\$0000 | CORPE LIMIT
(CORPE ENVE) | 300 YARD RUK
(20seads) | | 3,000 (1990) | · · · · · · · · · · · · · · · · · · · | Sections assessment (Sections) | SONTELED
PILLOPS
(Local) | AASS GRICK TROT
(IENCTOWISE)
(Secents) | | MEAN = | 2.83 | 30.3 | 87.2
15.9 | 260.9
111.6 | 24.5
8.5 | 14.65 | 13,97 | 12.62
7.28 | 11.88 | | UNIGE = | .73
1.79-6,71 | 22-38 | 37-158 | 50-540 | or assertance of the second | 12.29
5.73.8 | 6,96
3-35 | 1-51 | 7.8
4-64 | | 100 | 0,33 | 38.7 | 31,6 | 651.5 | 54.0 | 37.65 | 38 | 38 | 39.18 | | 95 | 0.58 | 37,8 | 37.1 | 612.5 | 31.0 | 53.35 | 36 | 35,5 | 36,45 | | •
90 | 0,83 | 37,0 | 42,7 | 573.4 | 48 1 | 49,05 | 33 | 33 | 3 3.72 | | 85 | 1.08 | 36,2 | 48.3 | 534.3 | 45.1 | 44.75 | 31 | 30 | 30.99 | | 80 | 1.33 | 35,3 | 53.8 | 495.3 | 42.3 | 40.43 | 28.5 | 28 | 28,26 | | 75 | 1,58 | 34.5 | 59.4 | 456.2 | 39.2 | 36.15 | 26 | 25 | 25.53 | | 70 | 1.83 | 33,6 | 64.9 | 417,2 | 36.3 | 31.85 | 2.4 | 23 | 22,80 | | 65 | 2.08 | 3218 | 70.5 | 378.1 | 33.3 | 27.33 | 21 | 20 | 20.07 | | 60 | 2,33 | 32.0 | 76,1 | 339.0 | 30.74 | 23.5 | 19 | 1.8 | 17.34 | | , i, | 2.58 | 31.2 | 81,6 | 300.0 | 27.4 | 18.95 | . 16 | 15 | 14.61 | | 50 | 2,83 | 30.3 | 87.2 | 250.9 | 24.3 | 14,67 | 14 | 12.5 | 11.88 | | 45 | 3.08 | 29,4 | 92.7 | 222.9 | 21,0 | 10,35 | 11,5 | 10 | 9,15 | | 40 | 3.33 | 28.6 | 96,3 | 187.8 | 18.6 | 0,05 ع | 9 | 7.5 | 6,42 | | 35 | 3,58 | 27.8 | 103.9 | 143.7 | 13.6 | 1,75 | 7 | 5 | 3,69 | | 30 | 3,83 | 27,0 | 109.4 | 104.7 | 12,2 | t de file f | 4 | 2,5 | 0,95 | | 25 | 4.08 | 26.1 | 115.0 | 65,6 | 9.7 | A CONTRACTOR OF THE | 2. | ,5 | 4. | | 20 | 4.33 | 25.2 | 120.5 | 25,5 | 5.8 | Concerns or only one or management. | 5 | | GD CD | | 15 | 4,58 | 24.4 | 126.1 | 4 GD | 3,8 |)
 | | 1 | | | 10 | 4.83 | 23,6 | 131.7 | | 9
1
1
1
1 | (** | CPGS | 1
1
2
5
5 tor | | | 5 | 5.08 | 22.7 | 137.2 | | Constitution of the section s | Core | 10 May - | | | | O C | 5.33 | 21.9 | 142.8 | A | 1 | | 947 | y
y
g
g | | | I Text Provided by ERIC | | | | , | | | | - | | | | KASS SVIMS (BBS
SRNSSNISK (Sec.s.) | RAIL WAIX
(fotal segmentu) | PLEXIBILITY
WRIST PLEXION
BATENSION (Loster) | Fersion (16800) | MINITALIA (MANAGARA)
(MANAGARA) | WESTRACTOR MESS. POWER RENEWS DA (degrees) | FISCIPLY AND FISHER AND CONTRACTOR CONTRACTO | Welln' Sit and
Beath | |--|--|-------------------------------|--|-----------------|------------------------------------|---
--|-------------------------| | NEAN = | | 33 ℃
4,52 | 121,87 | 161.16 | 117.99 | % & 142 | 91 | 11.2 | | $\frac{\text{MEAN}}{\text{S}} = \frac{\text{MEAN}}{\text{S}} \frac{\text{MEAN}}{$ | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 2.87 | 16.88 | 15,99 | 12,30 | 15 | 13 | 2,2 | | | 1.7-15.3 | 2-28 | 75-163 | 114-205 | 86-149 | 95-197 | 61-127 | 5-17 | | 100 | 13,01 | 14.5 | 181 | 221 | 161 | 196 | 134 | 18.7 | | 95 | 12,36 | 13.5 | 175 | - 215 | 157 | 190 | 130 | 18.0 | | 90 | 11.51 | 12.5 | 169 | 209 | 152 | 185 | 126 | 17.2 | | 83 | 10.76 | 11.5 | 163 | 203 | 148 | 180 | 122 | 16.5 | | 80 | 10,01 | 10.5 | 157 | 197 | 144 | 174 | 117 | 15.7 | | 75 | 9.26 | 9,5 | 151 | 191 | 140 | 169 | 1.1.3 | 15.0 | | 70 | 8.51 | 8.5 | 1.46 | 185 | 135 | 164 | 108 | 14.2 | | 65 | 7.76 | 7.5 | 140 | 179 | 131 | 158 | <u>104</u> | 13.5 | | 60 | 7.01 | 6.5 | 134 | 173 | 12.7 | 153 | 100 | 12.7 | | 35 | 6,26 | 5.5 | 128 | 167 | 122 | 147 | 95 | 12.0 | | 50 | 5,51 | 4,5 | 122 | 161 | 118 | 142 | 91 | 11.2 | | 45 | 4.76 | 3.5 | 116 | 155 | 114 | 137 | 87 | 10.5 | | 40 | 4.01 | 2,5 | 110 | 149 | 109 | 131 | 82 | 9.7 | | 35 | 3.26 | 1,5 | 104 | 143 | 105 | 126 | 78 | 9.0 | | 30 | 2.51 | ,5 | 98 | 137 | 101 | 120 | . 73 | 8,2 | | 25 | 1.76 | (an. | 92 | 132 | 97 | 115 | 69 | 7,5 | | 20 | 1.01 | | 87- | 126 | 92 | 110 | 65 | 6,7 | | 15 | .26 | L | 81 | 120 | 88 | 104 | 60 | 6,0 | | 1.0 | | _ | . 75 | 114 | 84 | 99 | 56 | 5.2 | | 5 | (8); | - | 69 | 108 | . 79 | 93 | 52 | 4.5 | | ERIC - | AX1 | | 63 | 102 | 75 | 88 | 47 | 3.7 | # MOTOR FITNESS HULL SCALES GIRLS 6 TO 9 YEARS OF ACE N = 183 | | | | - | | | - | | | | |-----------------------|------|------------------------|--------------------------|----------------------------|----------------------------|------------------------|---|-------------------------|------------------------------| | ME.N = S.D. = RANGE = | 1,8 | 40.7
6.9
20.5-62 | 25.81
3.32
18.8-40 | 25.35
2,74
19.6-34-2 | 26.41
3.04
20,1-35.2 | 30.03
2.87
24-38 | 5. 3.
5. 3.
10.74
1.16
8.2-15.5 | 3.23
0.28
2.6-4.5 | 207.76
26.91
146.3-287 | | 100 | 13.3 | 64.9 | 14.21 | 35.85 | 15.81 | 40 | 6.74 | 2,33 | 1113.86 | | 93 | 12.7 | 62.5 | 15.37 | 16,80 | 16.87 | 3 4 | 7,14 | 2.42 | 123,27 | | 90 | 12.0 | 60,1 | 16.53 | 17.7% | 17,93 | 38 | -7,54 | 2.51 | 132.68 | | 85 | 11.5 | . 37.7 | 17.69 | 18.70 | 18.99 | 3 / | 7,94 | 2,60 | 142.09 | | 50 | 10.8 | 55,2 | 18.85 | 19,65 | 20.05 | 36 | 8.34 | 2,69 | 151,50 | | | 10.2 | 52,8 | 20,01 | 20.60 | 21.11 | 35 | 8.74 | 2.78 | 160.91 | | 70 | 9.6 | 50.4 | 21.17 | 21.55 | 22.17 | 34 | 9.14 | 2.87 | 170,32 | | 65 | 8.9 | 48.0 | 22.33 | 22,50 | 23,23 | 33 | 9.54 | 2,96 | 179.73 | | · (*,() | 8.3 | 45.6 | 23,49 | 23,45 | 24,29 | 32 | 9,94 | 3.05 | 189-14 | | 55 | 7.7 | 43.1 | 24,65 | 24.40 | 25,33 | 31 | 10.34 | . 3.14 | 198,55 | | 50 | 7.0 | 40.7 | 25,81 | 25,35 | 26,41 | 30 | 10.74 | 3.23 | 207.76 | | 45 | 6.4 | 38.3 | 26,97 | 26.30 | 27,43 | 29 | 11.14 | 3.32 | 217,37 | | 40 | 5.8 | 35.9 | 28,13 | 27.25 | 28.53 | 28 | 11.54 | 3,41 | 225.78 | | 35 | 5.2 | 33.3 | 29,29 | 23,20 | 20.59 | 2.7 | 11,94 | 3.50 | 236.19 | | 30 | 4,5 | 31.0 | 30.45 | 29 15 | 30,65 | 26 | 12.34 | 3.59 | 245.60 | | 25' | 3.9 | 28',6 | 31,61 | 30,10 | 31.71 | 25 | 12.74 | 3,68 | 255.01 | | 20 | 3.2 | 26.2 | 32.77 | 31.03 | 32.77 | 24 | 13,14 | 3.77 | 264.42 | | 15 | 2.6 | 23.8 | 33,93 | 32,00 | 33,83 | 23 | 13.54 | 3.86 | 273.83 | | 10 | 2.0 | 21.4 | 35,09 | 32.95 | 34.89 | 22 | 13.94 | 3,95 | 283.24 | | . 5 | 1.4 | 18.9 | 36,25 | 33.90 | 35,95 | 21 | 14.34 | 4.04 | 292.65 | | . 0 | . 7 | 16.5 | 37.41 | 34,85 | 37.01 | 20 | 14.74 | 4.13 | 302.06 | | (3) | | | | | | * * | | | | ERIC Full Text Provided by ERIC | | | | | | | | THE STATE OF S | | |--|---------------------------------------|--|------------------------|----------------------------
--|-----------------------------|--|----------------------| | | | | | | Market State Comments of the C | 6 | | | | MEAN = 5 D. = 1
RANCE = 1 | 2.09 | 4,43 | 141.
18.36
8-180 | 167,50
17,57
114-241 | 14 46
15 91
19 184 | 149.44
-15.37
-64-180 | 94.27
15.81
33-150 | 2,08
2,03
7-16 | | 100 | 13.24 | 11.8 | 20 | | 20: | 207 | 150 | 19.2 | | 91 | 1.48 | | 199 | 223 | <u> 15) n</u> | 201 | 144 | 18.5 | | 90 | | 10.4 | 192 | | 190 | 195 | 139 | 17.8 | | 8: - { | 11.01 | 9.5 | 185 | 311 | 184 | 190 | 133 | 17.1 | | 80 | .10 . 22 | 8.8 | 119 | 203 | 179 | 184 | 128 | 15.3 | | 7. | G S | 8.1 | 173 | 199 | 173 | 178 | 122 | 15.6 | | 70 3 | (8.83 | 7.4 | 167 | 192 | 1.134 | 172 | 115 | 14.9 | | - () | 8,10 | (5 , 7 | 150. | 189 | 16.3 | 167 | 111 | 14.2 | | 60 | <u> </u> | | 154 | 180 | 1-7- | 1.5,1 | 105 | 13,5 | | | b 64 | 1 | 14? | 174 | 151 | 155 | 100 | 12.8 | | <u> </u> | 91 | 4.4 | 141 | 168 | 149 | 149 | 94 | 12.1 | | 4 | | 3.7 | 135 - | lol | 140 | 144 | 89 | 11.4 | | 40 | 4,43 | | 1,28 | 103 | 134 | 1.38 | 83 | 10.7 | | 35 | 3.72 | <u> </u> | 127 | 149 | 129 | 132 | 78 | 10.0 | | 30 | 2.99 | | 116 | 143 | 123 | 127 | | 9.,2 | | 25 | 2.25 | 0.7 | 109 | 13 | 138 | 121 | 57 | 8.5 | | 20 | 1,33 | | 103 | 131 | 112 | 11: | 5.1 | 7,8 | | » 15 | 0.80 | And the state of t | 96 | 124 | 10.7 | 109 | <u> </u> | 7.1 | | 10 | 0,07 | di um vinita mana mana mana | 90 | 118 | <u>i</u> 10 i | 104 | 50 | 5.4 | | ng (ng ng n | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 84 | | 9 | 98 | 45 | 5.7 | | EDIC. | | | 7 / | 106 | 90 | 92 | 39 | 5.0 | | ·`. | | | | | | | | | | | | |----------|--|----------------|--
--|----------|-----------------|---------|--|---|--|--| | , | | | | The second secon | | | | | 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | 2.00 | 4.43 | 141 <u>.</u>
18.36 | 17.50 | 14) 4h
15,91 | 1 16,37 | 94.27 | 12,08
2,03 | | | | | RAMCE = | 4.14.7 | 219 | 8 - 180 - | 1:4-241 | 99-184 | 34-180 | 3-750 | 716 | | | | • | 100 | 13 | 11.8 | 20 | 1.0 | 20: | 7 207 | 150 | 19.2 | | | | • | interior services and a | 11 48 | 11 | 199 | 7.23 | 195 | 201 | 144 | 18.5 | | | | | 90 | <u>. 11.25</u> | 10.4 | 192 | | 190 | 195 | 139 | 17.8 | | | | | 8: | 11.01 | 9.5 | 1511 |) [] | 184 | 190 | 133 | 17,1 | | | | | 80 | 10.22 | S C C C C C C C C C C C C C C C C C C C | 1 '1) | 205 | 179 | 184 | 128 | -16.3 | | | | | 7 "- | 1965 | 8 1 | 173 | 199 | 173 | 178 | 122 | 15.6 | | | | | <i>i</i> () | 3 8 8 3 | 14 | 167 | 102 | 1.53 | | 115 | 14.9 | | | | ٠. | 6 s ") | <u> </u> | 1 6.7 | 150- | [85 | 151 | 16. | 111 | 14.2 | | | | | 50 | }
{ | ÷ - 9 | [
] [54] | 180 | 1 | 1.5.1 | 103 | 13,5 | | | | | | 1 ty 194 | | 14? | 174 | 151 | 123 | 100 | 12.8 | | | | | 50 | 91 | 4 4 | 141 | i
168 | 14- | 149 | 94 | 12.1 | | | | | 4 1. | <u> </u> | 3.7 | 135 | 5 [5] | 140 | 144 | 89 | 11,4 | | | | | 40 | 4,45 | 3.0 | 1.28 | 1 | 134 | 1.38 | 83 | 10.7 | | | | • | 35 | 3.72 | | 121 | 149 | 129 | 132 | 7.8 | 10.0 | | | | | 30 | 2 99 | | 116 | 143 | 1 2 3
5 | 127 | 2
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 9,2 | | | | | 25 | 2.25 | 0.7 | 109 | 13 | 118 | 121 | 57 | 8,5 | | | | | 20 | 1,53 | | 103 | 131 | 112 | 1117 | 5! | 7.8 | | | | | 15 | 0.80 | Property and Comments | 96 | 104 | 10.7 | 109 | 25 | 7.1 | | | | | 10 | 0.07 | | 90 | 128 | 10i | 104 | 50 | 6.4 | | | | • | The second secon | | e de la companya l | 84 | 112 | 9: | 98 | 45 | 5.7 | | | | | (3) | | | 77 | 10% | 90 | 92 | 39 | 5., O | | | | Full Tex | RIC kt Provided by ERIC | | | - | | | | | | | | # INSTRUCTIONS FOR ADMINISTERING TEST ITEMS # Vertical Jump - 1. The subject chalked the fingertips, and with the feet flat on the base, placed the fingertips of one hand as high as possible on the vertical board. - 2. The subject rechalked the fingertips, crouched, and jumped vertically, swinging the arms up vigorously and touching the board with the fingertips at the height of the jump. - 3. Two trials were allowed, and the better score, determined by the distance measured to the nearest half-inch between the two marks, was recorded. # Modified Pull-Ups - 1. The bar was adjusted to a height even with the bottom of the subject's sternum. - 2. From a standing position, the subject grasped the bar with the palms upward and slid the feet under the bar until the legs and trunk were fully extended and the arms formed an angle of 90 degrees with the chest. The subject's feet were braced by an assistant. - 3. The subject pulled the body upward to the bar until the chest touched the bar, then returned to the straight-arm position. The subject repeated the motion as many times as possible without resting between moves. - 4. Each pull-up counted one point. Half credit was given if the subject sagged, pumped, or bent the knees, with a maximum of four half credits allowed. #### 50-Yard Dash - 1. The subject started on the signal ''ready--go'' and ran the 50-yard distance as fast as possible. - 2. One trial was allowed, unless the subject did not start properly and the score was the time to the nearest tenth of a second required to run the distance. # 10-Yard Dash - 1. Special equipment used for this test included a DeKan electronic timer with special start and stop mechanisms. 35 foot length of cord, alligator clips, and a starting block. - 2. The subject assumed either a standing or sprint starting position with the toes and hands behind the starting line. - 3. The signal for the subject to begin was an audio buzzer which simultaneously started the timing device. - 4. The subject ran until the length of cord was pulled out of a special stop mount which stopped the timing device. - 5. One trial was allowed, unless the subject started improperly and the score was the time to the nearest hundredth of a second required to run ten yards. #### Bent-Arm Hang 1. An assistant raised the subject to the bar where the hands were placed shoulder width apart, the palms outward and the elbows flexed so that the chin was as the level of the bar. The legs were extended. - 2. When the subject was in position, the assistant released the subject; the subject held the position as long as possible. - 3. One trial was allowed. The score was the time to the nearest tenth of a second that the subject was able to maintain some flexion of the elbow. # Dodging Run 1. Course as diagrammed: - 2. On the signal "go" the subject started from point a and ran the course in the following manner: - a. ran straight ahead to hurdle 2, and turned right; - b. ran to hurdle 3, and turned left; - c. ran to hurdle 4, and turned right; - d. ran around hurdle 5, and ran straight to hurdle 1: - e. ran around hurdle 1, and then repeated the course. - 3. Only one trial was allowed, unless the subject ran the course incorrectly and the score was the time to the nearest tenth of a second required to complete two rounds of the course. #### Modified Push-Ups - 1. The subject held the front edge of a wooden bench, 13 inches in height, 20 inches long, and 14 inches wide, and assumed a front leaning rest position with the arms and body forming a 90 degree angle. - 2. The subject lowered the body so that the upper chest touched the near edge of the bench, then raised to a straight-arm position. - 3. The motion was performed as many times as possible and each push-up counted one point. - 4. Half credit was given if the subject did not go completely down or did not push completely up, with a maximum of four half credits allowed. # Six-Second Time Run - 1. At the starting signal the subject ran as fast as possible over a straight course 60 yards long, with yard markers spaced two yards apart. - 2. The tester counted the third, fourth, and fifth seconds aloud, and at the end of six seconds, blew the whistle. - 3. One trial was allowed and the score was the distance on the marker nearest the runner's position when six seconds had elapsed. # Scott Obstacle Race 1. Course as diagrammed: - b. line for shuttle - c. finish line - d. cross bar - j. wastebasket - s. 12" x 18" spot on floor - path of runner - 2. The test began with the subject in a supine position with the heels on line a. - 3. On the signal to begin, the subject followed the course in this manner: - a. got up and ran toward i: - b. stepped on each square s with both feet; - c. ran twice around ;; - d. went under the crossbar set 18 inches from the floor; - e. ran to line c and shuttled between c and b until coming to line c for the third time. - 4. Subjects were allowed to jog through the course one time prior to testing. Only one trial was allowed, unless the subject ran the course incorrectly and the score was the time to the nearest tenth of a second required to complete the course. #### Standing Broad Jump - 1. The subject stood with the toes of both feet touching the take-off line. - 2. Taking off from both feet, the su! act jumped as far as possible and landed on both feet. - 3. Two trials were allowed with the better score recorded which was the distance measured to the nearest half-inch. #### Grip Strength - 1. The tester placed a manuometer in the palm of the subject's hand with the convex edge between the first and second joints of the fingers, the rounded edge against the base of the hand, and the dial face down. - 2. In a standing position, the subject squeezed the manuometer, the hand forming a sweeping arc downward, with the elbow slightly bent. The hands were
not allowed to touch the body or any object. - 3. Two trials were allowed with the better score recorded. # Illinois Agility Run 1. Course as diagrammed: - a. starting line - b. finish line - x. wastebaskets - path of runner - 2. The subject assumed a prone position with the head just behind the starting line, and the hands at the side of the chest. - 3. On the signal to begin, the subject ran the course in the following manner: - a, jumped to both feet and ran the 30-foot straight distance; - b. touched or crossed the line with at least one foot and reversed direction; - c. ran back to the first wastebasket and turned left around it; - d. ran a zig-zag dodge run left-right-left around the wastebaskets and turned around the last basket: - e. repeated the zig-zag course coming back; - f. turned left around the last basket; - g. ran to the 30-foot line, reversed with at least one foot touching or crossing the line, and ran across the finish line. - 4. The subject was allowed to jog through the course one time prior to testing. One trial was allowed, unless the subject ran the course incorrectly and the score was the time to the nearest tenth of a second required to complete the course. ## Leg Lift - 1. Equipment used for this test item included a back and leg dynamometer and a securing belt and bar. - 2. The subject held the bar with the hands together in the center, paims down, so that the bar rested at the junction of the thighs and trunk. - 3. The loop end of the belt was shipped over one end of the handle or crossbar; the free end of the belt was looped around the other end of the bar and tucked in under so that it rested next to the body. - 4. The subject's feet were flat on the platform with the knees slightly bent. Maximum lifts occurred when the subject's legs were nearly straight at the end of the lifting effort. - 5. Before the subject was instructed to left, the tester made sure that the arms and back were straight, and the head and chest were in an erect position. - 6. The score recorded was the best of two trials. # Bass Balance on Stick (Lengthwise) - 1. The subject balanced on a stick one inch x one inch x 12 inches using the preferred foot with the long axis of the stick parallel to the long axis of the foot. - 2. At the starting signal, the subject held this position as long as possible up to 60 seconds. - 3. Three trials were allowed. - 4. The score was the sum of the times recorded to the nearest tenth of a second for the three trials. # Bass Balance on Stick (Crosswise) - 1. Using the same equipment as in the lengthwise test, the subject balanced on the ball of the preferred foot with the long axis of the stick perpendicular to the long axis of the foot. - 2. Other procedures are same as for lengthwise test. # Rail Walking - 1. The subject walked forward on a hexagonal rail constructed of six boards, 3/4 inch wide, 3 1/2 inches deep, and 24 inches long, stepping once on each segment in succession. - 2. The subject was not allowed to step on the corners. - 3. The long axis of the foot was kept parallel with the long axis of the segment. - 4. The trial ended when the subject violated the above directions or became unbalanced. - 5. Two trials were allowed, with the better score recorded. - 6. The score was determined by the number of segments successfully traversed. #### Wells' Sit and Reach Test - 1. Equipment used in testing included a calibrated flexibility measuring scale constructed according to Wells' specifications. - 2. The subject sat on the floor, with the knees straight and the feet placed flat against the vertical portion of the measuring scale. - 3. The subject bounced three times reaching forward along the measuring scale. On the fourth bounce, the subject reached as far forward as possible and held the position for two seconds. - 4. The score was the distance to the nearest half-inch reached on the fourth bounce. A score of ll indicated a reach to the point directly above the toes. #### 600-Yard Run-Walk - 1. The subject was instructed to run as much of the distance as possible in order to complete the course in a minimum amount of time, though subjects were allowed to walk when necessary. - 2. One trial was allowed and the score was the time to the nearest tenth of a second required to complete the 600-yard distance. #### 300-Yard Run - ERIC Full Text Provided by ERIC - 1. On the starting signal, the subject ran the length of the course (60 yards) five times in the style of a shuttle run. - 2. One trial was allowed and the score was the time to the nearest tenth of a second required to complete the 300-yard distance. # McCloy's Endurance Ratio - 1. The proportion of times between short and long runs was considered an endurance ratio. McCloy's Endurance Ratio was determined from data obtained from performance on the 300-yard run and the six-second run. - 2. The ratio was determined by use of the following formula: Time for 300-yard run Distance for 6-second run # Time-Limit Shuttle Run 1. Course as diagrammed: - 2. The subject started behind starting line \underline{a} , and on the signal to begin, ran to the other end of the course. After touching the floor beyond the end line, the subject ran back to the starting line. - 3. The subject attempted to complete, in 20 seconds, as many trips of this circuit as possible. - 4. Only one trial was allowed, unless the subject did not run the course correctly, and the score was the number of zones covered in 20 seconds. (Zones are numbered in the diagram.) One complete circuit of the course covered 10 zones. #### Leighton Flexometer Measures The following equipment was utilized for all of the flexometer measures: Leighton flexometer Armchair Bench #### 1. Wrist flexion and extension - a. The subject assumed a sitting position in a standard armchair, the back straight, the forearm resting on the chair arms, the fist doubled and extended beyond the chair arms, and the palm of the hand to be measured turned up with the instrument fastened to the thumb side of the fist. - b. The subject moved the fist upward and backward in an arc as far as possible, and the dial was locked. - c. The subject moved the fist forward, downward and backward in an arc as far as possible, and the pointer was locked. - d. The forearm was not allowed to be raised from the chair arm during the movement. #### 2. Trunk-hip extension and flexion - a. The subject assumed a standing position, with the feet together, the knees straight, and the arms extended above the head. - b. The instrument was fastened to the side of the chest just below the armpit at nipple height. - c. The subject bent backward as far as possible, and the dial was looked. - d. The subject then bent forward as far as poss ble, and the pointer was locked. - e. The knees were kept straight throughout the movement. The feet were not allowed to be shifted, and the toes and heels were not allowed to be raised from the floor. # 3. Leg extension and flexion - a. The subject assumed a standing position with the back to the edge of a door facing, with one hip, one heel, and one shoulder blade held against the facing at all times. - b. The instrument was placed on the outside of the dominant ankle and the dial was locked. - c. The subject then raised the foot in an arc to as near the buttock as possible, keeping the opposite knee straight and both knees together, and the pointer was locked. - d. The subject was allowed to brace with the hands. #### 4. Neck flexion and extension - a. The subject assumed the supine position on a bench, with the head and neck projecting over the end, and the shoulders touching the edge, with the arms at the side. - b. The instrument was fastened to the side of the head over the ear. - c. The subject raised the head to a position as near the chest as possible, and the dial was locked. - d. The subject lowered the head to a position as near the end of the bench as possible, and the pointer was locked. - e. The shoulders were not allowed to be raised from the bench during flexion, nor was the back allowed to be unduly arched during extension. The buttocks and shoulders remained in contact with the bench during the movement. #### 5. Arm flexion on the back - a. The subject stood at attention with the thumb and forefinger placed on the lateral crest of the ilium, the wrist straight, and the feet apart enough to give solid stance. - b. The instrument was fastened to the underside of the wrist, and the dial locked. - c. The subject placed the hand as far up the back as possible in a hammer lock position, and the pointer was locked. - d. During the movement, the body was not allowed to bend forward or sideways, nor was the position of the feet allowed to change. The score for each of the tests was the number of degrees through which movement took place. # Clarke's Strength Composite The following equipment was utilized for all of the strength composite measures: Cable-tensiometer Cable-tension testing table Regulation strap Body strap Shoulder brace Goniometer ## 1. Shoulder extension strength The subject assumed the supine position, with the hips and knees flexed comfortably and the left hand on the chest. The upper right arm was flexed to 90 degrees, with the elbow flexed and the forearm across the chest. The regulation strap was placed around the upper right arm midway between the elbow and shoulder joints. The pulling assembly was attached to the wall behind the subject's head. The subject's shoulders were braced from behind, shoulder elevation was prevented, and the elbow was kept in line with the pull. #### 2. Hip extension strength The subject assumed the prone position on the table with the arms along the sides and the right leg extended over the table slit. The regulation strap was placed around the right thigh, on the lower third between the hip and knee joints. The pulling assembly was hooked beneath the leg through the slit. The hips were braced to prevent lifting, and the
portion of the leg below the strap was not allowed to touch the table. #### 3. Trunk flexion strength The subject assumed the supine position with the upper back over the slit; the legs were straight and together and the arms were folded on the chest. The trunk strap was placed around the chest close under the armpits. The pulling assembly was hooked beneath the subject through the slit. The legs were braced across the thighs. #### Scoring The score for each individual test item was the reading in cable-tensiometer units indicated by the maximum pointer on the tensiometer dial. The composite score was obtained by summing the three individual scores.